FOSR-TR-PROPERTIES RESEARCH LABORATORY PRL-153 THERMOPHYSICAL PROPERTIES OF POCO GRAPHITE A Report to Air Force Office of Scientific Research FOM AFOSR-77-328 PROPERTIES RESEARCH LABORATORY (R. E. Taylor H. Groot) School of Mechanical Engineering **Purdue University** West Lafayette, Indiana 47906 School of Mechanical Engineering Purdue University, West Lafayette, Indiana Approved for public release; distribution unlimited. AFOSR-77 - 3280 SECURITY CLASSIFICATION OF THIS PAGE (When Bate Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | | 3. RECIPIENT'S CATALOG NUMBER | | AFOSR-TR- 78-1375 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | INTERIM | | THERMOPHYSICAL PROPERTIES OF POCO GRAPHITE | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | R E TAYLOR | AFOCD 77 2200 | | H GROOT | AFOSR-77-3280 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | PURDUE UNIVERSITY | | | PROPERTIES RESEARCH LABORATORY | 2308B1 | | WEST LAFAYETTE, IN 47906 | 61102F | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | AIR FORCE OFFICE OF SCIENTIFIC RESEARCH/NA | July 1978 | | BLDG 410 | 13. NUMBER OF PAGES | | BOLLING AIR FORCE BASE, D C 20332 | 32 | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15. DECLASSIFICATION/DOWNGRADING | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | STANDARD REFERENCE MATERIAL SPECIFIC HEAT | | | POCO GRAPHITE | | | ELECTRICAL RESISTIVITY | | | THERMAL CONDUCTIVITY | | | THERMAL DIFFUSIVITY 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | The thermal conductivity, specific heat, and electric of POCO AXM 5Q graphite obtained from NBS were measured with previous results for thermal expansion and high were used to compute thermal diffusivity values from diffusivity values agreed well with measured values of the two samples differed significantly from each the length of the rods. Differences in thermal conductive samples were directly related to difference in | red. These results, combined in temperature specific heat in 400 to 2400K. The computed in the electrical resistivity in other and also varied along ductivity values between the | SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) results of other researchers could be brought into agreement with the present results, based on differences in resistivity (and density). Consequently it was possible to generate curves of electrical resistivity, thermal conductivity, specific heat and thermal diffusivity of POCO AXM 5Q graphite from 400 to 2400K. There is an electronic contribution to the thermal conductivity. This contribution is less than a few percent at 400K but increases to at least 15% at 2400K. UNCLASSIFIED PRL 153 ## THERMOPHYSICAL PROPERTIES OF POCO GRAPHITE July 1978 A Report to Air Force Office of Scientific Research from ## PROPERTIES RESEARCH LABORATORY (R.E. Taylor and H. Groot) School of Mechanical Engineering Purdue University West Lafayette, Indiana 47906 | 8710 | White Section) | |-----------|--| | 910 | Bett Section [| | CHARROWS | | | METIFICAT | riog | | 87 | | | BY | TIEM/ATAILASILITY CODES AVAIL. GOD/OF SPECIAL | | DISTRIBU | TION/AVAILABILITY COSES AVAIL GOO/OF SPECIAL | | DISTRIBU | | Approved for public release; Distribution Unlimited ## **Table of Contents** | | | | * | | | | | | | | | | | Page | 3 | |-------------|----|----|-----|-----|-----|-----|----|---|--|--|--|--|--|------|---| | INTRODUCTIO | NC | | | | | | | | | | | | | 1 | | | APPARATUS | AN | D? | rec | CHI | NIQ | UE | S | • | | | | | | 2 | | | RESULTS . | | | | | | | | | | | | | | 4 | | | DISCUSSION | | • | | | | | | | | | | | | 14 | | | SUMMARY AN | ND | СО | NC | LU | SIC | ONS | 3. | | | | | | | 26 | | | REFERENCES | 3 | | | | | | | | | | | | | 27 | | ## List of Tables | | | | Page | |----|---|--|------| | 1. | Resistivity of POCO Graphite Along Length of Rod | | 5 | | 2. | Thermal Conductivity and Electrical Resistivity (Kohlrausch Method) | | 6 | | 3. | Thermal Conductivity Results (Multiproperty) | | 8 | | 4. | Electrical Resistivity of POCO Graphite | | 9 | | 5. | Specific Heat Results | | 13 | | 6. | Electrical Resistivity of POCO Graphite | | 17 | | 7. | Thermal Conductivity of POCO Graphite | | 21 | # List of Figures | | | | | | | | | | Page | |----|--|---|---|---|---|--|--|--|------| | 1. | Thermal Conductivity Results : | • | • | | • | | | | . 7 | | 2. | Electrical Resistivity Results | | | • | | | | | . 11 | | 3. | Specific Heat Results (DSC) | | | | | | | | . 12 | | 4. | Specific Heat of POCO Graphite | | | | | | | | . 15 | | 5. | Electrical Resistivity of POCO Graphite. | | | | | | | | . 16 | | 6. | Thermal Conductivity of POCO Graphite . | | | | | | | | . 20 | | 7. | Inverse Conductivity Versus Temperature | | | | | | | | . 23 | | 8. | Thermal Diffusivity of POCO Graphite . | | | | | | | | . 24 | ### THERMOPHYSICAL PROPERTIES OF POCO GRAPHITE ## INTRODUCTION Results from round-robin cooperative programs have indicated that POCO AXM-5Q1 graphite* was a suitable (1,2) material for a high temperature thermal conductivity standard. Subsequently a batch of this material was obtained by the National Bureau of Standards for use as a standard reference material (SRM). Unfortunately the room temperature electrical resistivity variations from billet-to-billet and even within the same billet have been much larger than anticipated (3). It is the purpose of the present work to investigate the thermal conductivity and electrical resistivity over an extended temperature range of two samples whose resistivity differed significantly. These results elucidate the relationship between the electrical resistivity and the thermal conductivity for POCO graphite and demonstrate the degree of variability in the magnitude of the thermal conductivity of this batch of material. The Properties Research Laboratory has a unique multi-property apparatus capable of state-of-the-art accuracy for high temperature thermophysical properties. This apparatus has been used previously to measure the thermal conductivity and electrical resistivity of SRM's 730 and 799 (tungsten) to very high temperatures (4) as well as a number of other materials (5, 6, 7). This apparatus has been described elsewhere (8, 9). In addition the specific heat of the two samples was measured at lower temperatures (to 1000 K), as an aid in resolving discrepencies between thermal conductivity values measured directly and those computed from thermal diffusivity—specific heat results. A standard Perkin-Elmer differential scanning calorimeter interfaced to the PRL digital data acquisition system was used for the specific heat determinations. ^{*} Product of POCO Graphite, Inc., Garland, Texas, Grade description AXM: medium grain fuel cell grade: 5Q: 2500° C graphitization temperature: 1: purified. ### APPARATUS AND TECHNIQUES At the lower temperatures (350-1150 K), the modified Kohlrausch technique was used for thermal conductivity and electrical resistivity measurements. The Kohlrausch method involves the determination of the product of the thermal conductivity "k" and the electrical resistivity " ρ ". Since the electrical resistivity is also measured at the same time, k can be calculated. The method involves passing constant direct current through the specimen to heat the sample while the ends are kept at constant temperature. Radial heat losses are minimized by an external heater maintained at the sample's midpoint temperature. With these provisions, at steady state a parabola-like axial temperature profile is obtained. Thermocouples are placed at the center and one centimeter on each side of the center. The thermocouples also act as voltage probes. Numbering the center thermocouples as the "2" position and the other positions as "1" and "3", it is possible to get the products of k and ρ : $$k\rho = \frac{(V_3 - V_2)^2}{[2 T_2 - (T_1 + T_3)]}$$ (1) where $V_3 - V_2$ is voltage drop between the third and middle thermocouple, $T_1 + T_3$ is the sum of the temperatures at the outside thermocouples, and T_2 is the center temperature. Since o is also measured simultaneously using Eq. (1), k can be calculated. The data collection (T_1 , T_2 , T_3 , $V_3 - V_2$, I) are computerized and the results calculated for a set of measurements performed while the sample is under vacuum and the heater temperature matched to that of T_2 . Then additional current is used, a new set of equilibrium conditions is obtained, and the process repeated. At higher temperatures the multiproperty apparatus was used to measure the thermal conductivity and electrical resistivity. The governing equation for Joulean heat long thin rods in vacuum subjected to radiation loss from the surface is $$k \frac{d^2T}{dZ^2} + \frac{dk}{dT} \left(\frac{dT}{dZ}\right)^2 + \frac{I^2\rho}{A^2} - P \frac{\epsilon_H \sigma \left(T^4 - T_0^4\right)}{A} - u \frac{I}{A} \frac{dT}{dZ} = C_p d \frac{dT}{dt}$$ (2) where P is the circumference, σ is the Stefan-Boltzmann constant, T_0 is the temperature of the vacuum enclosure, ϵ_H is the total hemispherical emittance, u is the Thomson coefficient, C_r is the specific heat at constant pressure, d is the density, Z is the length coordinate in polar coordinates, and t is time. At steady state dT/dt is zero. In the case of long rods at steady state $dT/dZ = d^2T/dZ^2 = 0$ and Eq. (2) becomes $$\frac{I^2 \rho}{A} - P \epsilon_H (T^4 - T_0^4) = 0$$ (3) where T is the uniform central temperature. Thus by measuring I, V, and T, ρ and $\epsilon_{\rm H}$ can be calculated. In practice the sample is heated to about 3300 F and ρ and ϵ_H measured during the cooling cycle to about 1470 F. The data are taken using the PRL digital data acquisition system and the values of ρ and ϵ_H are calculated, plotted, and fitted to least square curves automatically. Following temperature profile data, ρ and ϵ_H are remeasured. Then the long sample is heated to 4400 F and ρ and ϵ_H measured between 4400 and 3300 F. Temperature profiles on short samples are taken over this temperature range, then the long sample measurements are repeated. Because the present specimens are too short for d^2T/dZ^2 to be equal to zero, long samples are fabricated by slip-fitting extender rods made from the same billet on each end of the sample. The short sample configuration is achieved by moving the electrical clamps so that the center of the long sample remains the center of the short sample. Above 3300 F the long sample is 4 inches long so that the slip-joints are near the water-cooled clamps. At lower temperatures the long sample is about 12 inches long. In addition the standard four probe method using knife blade voltage probes was used to measure the electrical resistivity along the samples at room temperature. Bulk densities were determined from geometry and mass. The specific heat from 330 to 1000 K was measured using a Perkin-Elmer DSC-2 interfaced to the digital acquisition system and using saphire as the reference material. Two samples 1/4 in. diameter by 12 inches long were received from NBS, Boulder. One rod was designated as 3A-1 (henceforth referred to as Sample 1) and the second rod was designated as 3A-2 (Sample 2). ## RESULTS Values of the bulk densities of Samples 1 and 2 were found to be 1.7424 and 1.7864 gm cm⁻³ respectively. Values of the electrical resistivity at one inch intervals along the samples are given in Table 1. It can be seen that there is a considerable variation along the rods and that the electrical resistivity of Sample 1 is generally 20 to 140 microhm cm higher than that of Sample 2. The thermal conductivity and electrical resistivity results measured with the Kohlrausch method are given in Table 2. The thermal conductivity values have been corrected for thermal expansion using the TPRC recommended values for POCO graphite (10). The room temperature resistivity values for the sections used for the Kohlrausch methods were 1409.9 and 1326.7 microhm cm for Samples 1 and 2, respectively. These sections are near the ends of the rods. The conductivity values for Sample 1 are significantly lower than those for Sample 2. The results are plotted in Figure 1. The thermal conductivity results obtained on different sections of the same rods using the multiproperty apparatus are given in Table 3. These values has been corrected for expansion. The room temperature resistivity values for these sections were 1375.1 and 1295.9 microhm cm. These sections are near the center of the rod. The thermal conductivity results from the multiproperty apparatuses are included in Figure 1. While one could join the higher temperature results from the multiproperty apparatus with the lower temperature results from the Kohlrausch apparatus, there is a discontinuity caused by the difference in resistivity along the rods. Table 2. The resistivity results from the Kohlrausch apparatus are included in Table 2. The resistivity results for the multiproperty apparatus are given in Table 4. Both sets of results are plotted in Figure 2. The differences in electrical resistivity between the sections from the same rods are clearly evident in Figure 2. Specific heat values were obtained at 50 intervals from 335 K to 700 K and from 625 K to 9950 K. The data are plotted in Figure 3 and part of these data are given in Table 5. The specific heat values from the two rods as in excellent agreement. The agreement in the temperature overlap region using aluminum and gold pans is reasonable (maximum difference of 3.7% and average difference of less than 2%). ## TABLE 1 # RESISTIVITY [†] OF POCO GRAPHITE ALONG LENGTH OF ROD | Sample 3A-1 | Sample 3A-2 | |-------------|-------------| | 1385.7 | 1284.4 | | 1401.0 | 1282.5 | | 1409.6 | 1267.2 | | 1414.5 | 1272.0 | | 1427.7 | 1267.6 | | 1363.5 | 1299.7 | | 1355.5 | 1319.5 | | 1353.3 | 1331.2 | | 1348.0 | 1325.3 | | 1358.0 | 1313.6 | $^{^{\}dagger}\mu\Omega$ cm | | | THERMAL CONDUCTIVITY AND ELECTRICAL RESISTIVITY (KOHLRAUSCH METHOD) | (KOHLRAUS | VCTIVITY AND ELECTR
KOHLRAUSCH METHOD) | SICAL RESIST | WILY | | |--------------|---|---|-------------|---|--------------|---|--------| | | Sample 1 | 1 | | | Sample 2 | 2 | | | Temp
(°K) | λ uncorr. (W cm ⁻¹ K ⁻¹) | λ uncorr. λ corr. [W cm ⁻¹ K ⁻¹] | ο
(μοςω) | Temp
(oK) | A uncorr. | uncorr. λ corr.
cm ⁻¹ K ⁻¹) (W cm ⁻¹ K ⁻¹) | (mogn) | | 374 | 0.970 | 0.970 | 1271.6 | 428 | 0.993 | 0,992 | 1122.0 | | 425 | 0.935 | 0.934 | 1202.8 | 475 | 0.950 | 0.949 | 1073.4 | | 473 | 0.885 | 0.884 | 1151.5 | 522 | 0.912 | 0.911 | 1032.1 | | 518 | 0.859 | 0.858 | 1111.1 | 558 | 0.888 | 0.886 | 1003.9 | | 573 | 0.815 | 0.813 | 1070.0 | 632 | 0.830 | 0.828 | 958.7 | | 618 | 0. 790 | 0. 788 | 1041.6 | 684 | 0.808 | 0.805 | 934.9 | | 665 | 0.763 | 0.761 | 1017.4 | 782 | 0.760 | 0.757 | 905.5 | | 712 | 0.743 | 0.740 | 0.866 | 829 | 0, 739 | 0, 736 | 894.7 | | 159 | 0.724 | 0.721 | 8.086 | 913 | 0.689 | 0.686 | 881.0 | | 814 | 0.696 | 0.693 | 961.2 | 1008 | 0.625 | 0.622 | 873.4 | | 698 | 0.680 | 0.677 | 950.5 | 1157 | 0.581 | 0.576 | 872.1 | | 931 | 0.653 | 0.650 | 944.1 | | | | | | 1008 | 0.617 | 0.614 | 940.5 | | | | | | 1138 | 0.561 | 0.558 | 939.3 | | | | | | | | | | | | | | TABLE 3 THERMAL CONDUCTIVITY RESULTS (MULTIPROPERTY) | Temp | Sample | Sample | |------|--------|--------| | (°K) | 1 | 2 | | 1300 | 0.519 | 0.545 | | 1350 | 0.493 | 0.535 | | 1400 | 0.479 | 0.525 | | 1450 | 0.467 | 0.514 | | 1500 | 0.460 | 0.501 | | 1550 | 0.453 | 0.488 | | 1600 | 0.442 | 0.475 | | 1650 | 0.426 | 0.462 | | 1700 | 0.417 | 0.455 | | 1750 | 0.412 | 0.444 | | 1800 | 0.406 | 0.437 | | 1850 | 0.399 | 0.431 | | 1900 | 0.396 | 0.424 | | 1950 | 0.391 | 0.419 | | 2000 | 0.388 | 0.415 | | 2050 | 0.387 | 0.413 | | 2100 | 0.384 | 0.410 | | 2150 | 0.382 | 0.406 | | 2200 | 0.375 | 0.402 | | 2250 | 0. 373 | 0.398 | | 2300 | 0.371 | 0.395 | | 2350 | 0.368 | 0.394 | | 2400 | 0.364 | 0.390 | [†] W cm⁻¹ K⁻¹, corrected for expansion TABLE 4 ELECTRICAL RESISTIVITY OF POCO GRAPHITE # Sample 3A-1 | Run
No. | Temp. (K) | 0×10^6 (ohm cm) | Run
No. | Temp. | ox 10 ⁶
(ohm cm) | |------------|-----------|--------------------------|------------|---------|--------------------------------| | 3A-1 | 2219.70 | 1106.31 | 3A-3 | 2226,91 | 1110.84 | | | 2156.80 | 1094.34 | | 2193.73 | 1104.27 | | | 2081.72 | 1079.63 | | 2126.83 | 1090.54 | | | 2037.80 | 1070.84 | | 2061.75 | 1079.56 | | | 1865.73 | 1036.23 | | 1968.57 | 1059.60 | | | 1743.59 | 1011.93 | | 1904.21 | 1046.70 | | | 1685.13 | 1000.82 | | 1853.54 | 1036.55 | | | 1596.83 | 984.54 | | 1805.61 | 1025.90 | | | 1533.69 | 973.75 | | 1761.04 | 1017.71 | | | 1462.84 | 961.76 | | 1706.91 | 1007.04 | | | 1384.13 | 950.14 | | 1633.51 | 994.08 | | | 1335.00 | 940.70 | | 1634.53 | 994.01 | | | 1274.18 | 936.76 | | 1610.35 | 989.49 | | | 1241.74 | 933.58 | | 1550.52 | 978.78 | | | | | | 1497.37 | 969.72 | | | | | | 1438.40 | 960.33 | | 3A-2 | 2228.89 | 1110.13 | | 1385.73 | 952.63 | | | 2180.39 | 1100.46 | | 1354.79 | 948.43 | | | 2180.47 | 1100.04 | | 1299.15 | 941.61 | | | 2141.77 | 1092.67 | | 1231.39 | 934.69 | | | 2141.90 | 1092.88 | | 1194.85 | 931.80 | | | 2087.21 | 1081.80 | | 1151.89 | 929.05 | | | 2087.20 | 1081.96 | | | | | | 2015.35 | 1067.52 | | | | | | 2015.75 | 1067.49 | 3A-4 | 2445.39 | 1153.44 | | | 1967.64 | 1057.38 | | 2413.95 | 1147.81 | | | 1914.04 | 1046.78 | | 2361.51 | 1138.95 | | | 1864.74 | 1036.81 | | 2324.13 | 1131.48 | | | 1804.67 | 1024.64 | | 2288.55 | 1124.90 | | | 1763.51 | 1017.19 | | 2238.90 | 1113.83 | | | 1721.79 | 1008.73 | | 2201.99 | 1106.90 | | | 1646.44 | 944.89 | | 2130.56 | 1092.63 | | | 1598.08 | 986.46 | | | | | | 1597.78 | 985.60 | | | | | | 1553.73 | 977.88 | 3A-5 | 2583.65 | 1181.12 | | | 1501.58 | 969.60 | | 2517.28 | 1169.14 | | | 1435.38 | 958.52 | | 2459.16 | 1162.42 | | | 1390.97 | 952.03 | | 2386.64 | 1147.58 | | | 1359.39 | 947.74 | | 2234.76 | 1118.41 | | | 1300.92 | 940.54 | | 2152.00 | 1101.03 | # TABLE 4 (Con't) # $\begin{array}{c} \texttt{ELECTRICAL} \ \texttt{RESISTIVITY} \ \texttt{OF} \\ \texttt{POCO} \ \texttt{GRAPHITE} \end{array}$ # Sample 3A-2 | Run | Temp. | o x 10 ⁶ | Run | Temp. | ρ x 10 ⁶ | |------|---------|---------------------|------|---------|---------------------| | No. | (K) | (ohm cm) | No. | (K) | (ohm cm) | | 2A-1 | 2232,51 | 1016.68 | 2A-2 | 2237.99 | 1017.92 | | | 2118.19 | 994.72 | | 2193.09 | 1008.81 | | | 2020.07 | 976.05 | | 2143.90 | 999.69 | | | 1934.54 | 959.85 | | 2066.44 | 984.65 | | | 1850.08 | 943.79 | | 2028.04 | 977.30 | | | 1706.74 | 917.62 | | 1973.02 | 965.97 | | | 1707.00 | 917.63 | | 1921.15 | 956.97 | | | 1651.67 | 908.02 | | 1868.89 | 947.24 | | | 1597.11 | 899.91 | | 1815.25 | 936.95 | | | 1564.24 | 893.60 | | 1777.37 | 930.02 | | | 1505.03 | 884.42 | | 1716.11 | 918.95 | | | 1444.09 | 875.68 | | 1679.08 | 912.62 | | | 1390.17 | 868.64 | | 1636.60 | 904.91 | | | 1344.90 | 863.25 | | 1600.95 | 899.11 | | | 1296.04 | 858.19 | | 1565.97 | 893.48 | | | 1252.38 | 854.34 | | 1533.77 | 888.41 | | | | | | 1501.83 | 883.56 | | | | | | 1456.62 | 877.03 | | | | | | 1397.90 | 869.18 | | | | | | 1341.31 | 862.55 | | | | | | 1288.34 | 857.14 | | | | | | 1245.43 | 853.38 | | 2A-3 | 2582.43 | 1095.04 | | | | | | 2519.31 | 1080.21 | | | | | | 2456.12 | 1069.34 | | | | | | 2381.46 | 1050.15 | | | | | | 2237.67 | 1019.32 | | | | | | 2154.21 | 999.12 | | | | Figure 2. Electrical Resistivity Results TABLE 5 SPECIFIC HEAT RESULTS | Temp | 3A-1 | 3A-1 | 3A-2 | 3A-2 | |------|----------|----------|----------|----------| | (°K) | (A1 PAN) | (AU PAN) | (A1 PAN) | (AU PAN) | | 350 | 0.8212 | | 0.8246 | | | 400 | 0.9442 | | 0.9562 | | | 450 | 1.063 | | 1.078 | | | 500 | 1.176 | | 1.195 | | | 550 | 1.277 | | 1.286 | | | 600 | 1.367 | | 1.374 | | | 650 | 1.457 | 1.454 | 1.457 | 1.459 | | 700 | 1.546 | 1.505 | 1.543 | 1.522 | | 750 | | 1.556 | | 1.589 | | 800 | | 1.604 | | 1.663 | | 850 | | 1.651 | | 1.666 | | 900 | | 1.702 | | 1.710 | | 950 | | 1.761 | | 1.762 | ## DISCUSSION ### A. Specific Heat As expected the specific heat is relatively insensitive to fabrication, microstructure or impurity variations among the samples. Thus the present specific heat results can be joined with the high temperature values for POCO graphite generated by Cezairliyan and Righini (11). Since these curves join smoothly (Figure 4), the specific heat of POCO graphite is known within 3% over the range 350 to at least 2500 K. ### B. Electrical Resistivity It is obvious from the results that the electrical resistivity varies significantly from sample to sample and even at different locations along the same sample. In order to put the low and high temperature results from different sections of the same sample on a common basis, the low temperature results have been biased so that the resistivity values at 1200 K from the two sections agree. This required a subtraction of 15μ C cm from the Kohlrausch data for sample 3A-1 and a subtraction of 25μ C cm from the Kohlrausch data of 3A-2. The revised curves are plotted in Figure 5 and values are given at selected temperatures in Table 6. Corrections for thermal expansion are also included in Table 6. The electrical resistivity has a broad minimum about $1050\,\mathrm{K}$. The resistivity decreases relatively rapidly with increasing temperature from room temperature to about $900\,\mathrm{K}$ and increases at a lower rate above $1200\,\mathrm{K}$. The difference in resistivity between the two samples remains relatively constant ($85\pm11\mu$ C cm) over the range 300 to $2400\,\mathrm{K}$. ## C. Thermal Conductivity The thermal conductivity values from the multiproperty apparatus (Figure 1 and Table 3) have been included in Figure 6. The Kohlrausch values have been biased to the values they would have if the sample sections for the Kohlrausch and multiproperty samples were the same. This was accomplished by assuming that the difference in thermal conductivity value at 400 K related to the difference in resistivity. Such a relationship has been observed near room temperature for graphites, particularly when the general types of graphite remains the same. Taylor (12) found that the relation $\lambda = A - B\rho$ was good within a few percent for samples from the same grade of graphite. Moore, Graves and McElroy (13) found that $\lambda = 1.56 \times 10^{-3} \rho^{-1}$ -0.266 x $10^{-6} \rho^{-2}$ gave a reasonable approximation for a number of types of graphites at room temperature. If we solve for B using Taylor's expression at 400 K, we get B=3.681 x 10^{-4} . Thus the conductivity values should be increased 0.020 and 0.018 W cm⁻¹ K⁻¹ Figure 4. Specific Heat of POCO Graphite TABLE 6 ELECTRICAL RESISTIVITY OF POCO GRAPHITE | Temp | 3A-1 | 3A-1 | 3A-2 | 3A-2 | |------|-----------|---------|-----------|---------| | (°K) | (uncorr.) | (corr.) | (uncorr.) | (corr.) | | 300 | 1385 | 1385 | 1300 | 1300 | | 400 | 1217 | 1218 | 1130 | 1131 | | 500 | 1108 | 1109 . | 1023 | 1024 | | 600 | 1037 | 1039 | 952 | 954 | | 700 | 987 | 990 | 905 | 906 | | 800 | 948 | 952 | 873 | 876 | | 900 | 930 | 934 | 855 | 859 | | 1000 | 925 | 930 | 849 | 854 | | 1100 | 925 | 931 | 848 | 852 | | 1200 | 932 | 939 | 851 | 857 | | 1300 | 940 | 948 | 860 | 867 | | 1400 | 955 | 964 | 870 | 878 | | 1500 | 970 | 980 | 885 | 894 | | 1600 | 985 | 996 | 900 | 910 | | 1700 | 1003 | 1015 | 915 | 926 | | 1800 | 1022 | 1035 | 933 | 945 | | 1900 | 1043 | 1057 | 952 | 965 | | 2000 | 1065 | 1081 | 971 | 985 | | 2100 | 1087 | 1104 | 991 | 1006 | | 2200 | 1108 | 1127 | 1012 | 1029 | | 2300 | 1126 | 1146 | 1035 | 1053 | | 2400 | 1146 | 1168 | 1057 | 1077 | for samples 1 and 2 respectively. Using Moore, Graves and McEllroy's equation the increase would be about the same. Since the conductivity curves for the two samples are about parallel (Figure 1), we can add these values to all the Kohlrausch results. This is done in Figure 6 to obtain a smooth curve for each of the two samples. Thermal conductivity values at selected temperatures are included in Table 7. The relative role of phonons and electron conduction to energy transport in POCO graphite is discussed by Minges (1) who concluded that the electronic contribution is insignificant. In this case, the inverse conductivity should be a linear function of temperature at higher temperatures (say above 1000 K) where boundary scattering effects have decreased to low levels. However when we plot 1/λ versus T for the present data (Figure 7), we note that the increase conductivity above 1200 does not follow a linear relationship. If we assume that the Lorenz function (Lo) for graphite is temperature independent and equal to the classical value; then we can compute the electronic contribution " λ_e " to the total conductivity. A plot of $1/(\lambda-\lambda_e)$ is nearly linear (maximum deviation of 5%) from 400 to 2400 K (Figure 7 and Table 7). Quantitative evaluations based on energy band models predict Lo to be two to three times the classical value (14). In the present case Lo equal to 1.5 times the classical value would result in a very good linear fit of $1/(\lambda-\lambda_e)$ versus temperature. While it would appear that thermal conductivity and electrical resistivity data above 2400 K would significantly aid in elucidating the role of electronic conduction, it must be remembered that this material was graphitized at about 2500°C so that this temperature range is very close to the fabrication temperature. Thus the stability of the properties of this material as determined by precise measurement methods may not justify extensive work beyond 2400 K on POCO AXM 5Q. In fact the authors noted some tendency for the electrical resistivity to change upon extended heating of the samples at 2400 K in vacuum. It is concluded that an electronic contribution ranging from a few percent below 500 K to at least 15% at 2400 K is present. This is in line with the findings of an extensive program at PRL on a proprietary graphite in which a similar conclusion was reached. The density of the samples was calculated at selected temperatures from the recommend expansion curve and the results are included in Table 7. These values are combined with the thermal conductivity and specific heat results to calculate the thermal diffusivity. These calculated diffusivity values are given in Figure 8 and compared to values reported by Chu, Taylor, and Donaldson (15), Le Bodo (16) and AGARD participants (2). The values of Chu, Taylor, and Donaldson and Le Bodo are Figure 6. Thermal Conductivity of POCO Graphite ABLE 7 PROPERTIES OF POCO GRAPHITE (Corrected for Expansion) | | | | | Sample 1 | | | | | |------|-----------|-------|----------------|----------|-----------------------------------|-------|---------------------|----------| | Temp | ~ | Q | c _o | p | ŏ |) + + | 1/7 | 1 | | (oK) | W cm-1K-1 | mo om | J gm-1K-1 | gm cm-3 | cm ² sec ⁻¹ | | cm KW ⁻¹ | cm K W-1 | | 300 | | 1385 | 0.702 | 1.742 | | | | | | 400 | 0.972 | 1218 | 0.957 | 1,737 | 0.585 | 0.008 | 1.029 | 1. | | 200 | 0.892 | 1109 | 1.168 | 1,734 | 0.440 | 0.011 | 1,121 | 1 | | 009 | 0.828 | 1039 | 1.282 | 1,731 | 0.373 | 0.014 | 1.208 | 1.2 | | 200 | 0.773 | 066 | 1.520 | 1,727 | 0.294 | 0.017 | 1,294 | 1.3 | | 800 | 0,725 | 952 | 1,636 | 1,722 | 0.257 | 0.021 | 1,379 | 1.4 | | 900 | 0.673 | 934 | 1,726 | 1,718 | 0.227 | 0.024 | 1,486 | 1.5 | | 1000 | 0.628 | 930 | 1,797 | 1,714 | 0.204 | 0.026 | 1,592 | 1.6 | | 1100 | 0.586 | 931 | 1,859 | 1,709 | 0.183 | 0.029 | 1,706 | 1.8 | | 1200 | 0.547 | 939 | 1.905 | 1,705 | 0.168 | 0.031 | 1.828 | 1.9 | | 1300 | 0.512 | 948 | 1.942 | 1,700 | 0.155 | 0.033 | 1,953 | 2.0 | | 1400 | 0.482 | 964 | 1.975 | 1,696 | 0.144 | 0.035 | 2.075 | 2.2 | | 1500 | 0.456 | 086 | 2.002 | 1,692 | 0.135 | 0.037 | 2,193 | 2.3 | | 1600 | 0.436 | 966 | 2.028 | 1,687 | 0.127 | 0.039 | 2.294 | 2.5 | | 1700 | 0.421 | 1015 | 2.050 | 1,682 | 0.122 | 0.041 | 2.375 | 2.6 | | 1800 | 0.408 | 1035 | 2.070 | 1.677 | 0,118 | 0.042 | 2.451 | 2.7 | | 1900 | 0.398 | 1057 | 2.087 | 1,673 | 0,114 | 0.044 | 2,513 | 2.8 | | 2000 | 0.388 | 1081 | 2.100 | 1.668 | 0,111 | 0.045 | 2.577 | 2.9 | | 2100 | 0.380 | 1104 | 2.111 | 1,663 | 0.108 | 0.046 | 2.632 | 2.9 | | 2200 | 0.374 | 1127 | 2.127 | 1,658 | 0,106 | 0.048 | 2.673 | 3.0 | | 2300 | 0.370 | 1146 | 2.140 | 1,653 | 0,105 | 0.049 | 2, 703 | 3.115 | | 2400 | 0.365 | 1168 | 2,155 | 1.647 | 0,103 | 0.050 | 2,740 | 3.1 | TABLE 7 (Con't) PROPERTIES OF POCO GRAPHITE (Corrected for Expansion) Sample 2 | $\frac{1}{(\lambda-\lambda_e)}$ cm K W-1 | 180 0 | 1,063 | 1.147 | 1.244 | 1.340 | 1.447 | 1,565 | 1.686 | 1.802 | 1.938 | 2.075 | 2.212 | 2,336 | 2.451 | 2.564 | 2.667 | 2.747 | 2.817 | 2.874 | 2.933 | 2.976 | |--|-------| | 1/A
cm K W ⁻¹ | 070 | 1.049 | 1.127 | 1.215 | 1,302 | 1,395 | 1.497 | 1,600 | 1.698 | 1.808 | 1.919 | 2.028 | 2.123 | 2.208 | 2.294 | 2.364 | 2.415 | 2.463 | 2.500 | 2.538 | 2.564 | | λ_e^{\dagger} W cm ⁻¹ K ⁻¹ | 000 | 0.012 | 0.015 | 0.019 | 0.022 | 0.026 | 0.029 | 0.032 | 0.034 | 0.037 | 0.039 | 0.041 | 0.043 | 0.045 | 0.046 | 0.048 | 0.050 | 0.051 | 0.052 | 0.053 | 0.054 | | α cm ² sec ⁻¹ | 009 0 | 0.459 | 0.390 | 0.306 | 0.266 | 0.236 | 0.212 | 0.192 | 0.177 | 0.163 | 0.152 | 0.142 | 0.134 | 0.128 | 0.122 | 0.118 | 0.115 | 0,113 | 0,111 | 0.109 | 0.107 | | d
gm cm ⁻³ | 1.786 | 1.777 | 1.774 | 1.770 | 1.766 | 1,761 | 1.757 | 1.752 | 1.748 | 1.743 | 1.739 | 1.734 | 1,729 | 1.725 | 1.720 | 1,715 | 1,710 | 1,705 | 1.699 | 1.694 | 1.689 | | C _p
J gm ⁻¹ K ⁻¹ | 0.702 | 1.168 | 1.282 | 1,520 | 1,636 | 1,726 | 1,797 | 1,859 | 1,905 | 1.942 | 1,975 | 2.002 | 2,028 | 2,050 | 2.070 | 2.087 | 2,100 | 2,111 | 2,127 | 2,140 | 2,155 | | ρ
μΩcm | 1300 | 1024 | 954 | 906 | 918 | 829 | 854 | 852 | 857 | 867 | 878 | 894 | 910 | 926 | 945 | 965 | 985 | 1006 | 1029 | 1053 | 1077 | | λ
W cm ⁻¹ K ⁻¹ | 1 099 | 0.953 | 0.887 | 0.823 | 0.768 | 0,717 | 0.668 | 0.625 | 0.589 | 0,553 | 0.521 | 0.493 | 0.471 | 0.453 | 0.436 | 0.423 | 0.414 | 0.406 | 0.400 | 0.394 | 0.390 | | Temp
(oK) | 300 | 200 | 009 | 002 | 800 | 006 | 1000 | 1100 | 1200 | 1300 | 1400 | 1500 | 1600 | 1700 | 1800 | 1900 | 2000 | 2100 | 2200 | 2300 | 2400 | $^{\dagger} \lambda_{e} = 2.44 \times 10^{-8} \, \text{T/o}$ Figure 7. Inverse Conductivity Versus Temperature in excellent agreement with the present results. The resistivity of Chu, Taylor and Donaldson's sample was 1416 $\mu\Omega$ cm at room temperature, which is slightly above that of sample 3A-1 (Figure 5). Thus the diffusivity values should be slightly below (about 1%) the present results and this is close to the observed results (Figure 8). The results of the AGARD participants lie below the present results, particularly at the lower temperatures. The percent difference between the AGARD results and Sample 1 is about 13%, independent of temperature. The electrical resistivity of the AGARD POCO AXM 5Q material was probably considerably higher than that of the present samples. One AGARD participant reported a room temperature resistivity value of $1579\mu\Omega$ cm and this is considerably above the values for the present sample (Figure 5). Thus the conductivity/diffusivity values for the AGARD samples should be significantly below the present results. Using the value for B (3.31 x 10-4 W $\mu\Omega^{-1}$ cm-2 K-1) obtained for the present samples at 400 K, and estimating the resistivity of the AGARD material to be 1375μΩ cm at 400 K, the AGARD material should have a conductivity at 400 K of about 0.09 W cm⁻¹ K⁻¹ less than that of Sample 1. This is 10% below the value for Sample 1 at 400 K. Thus it appears that the difference between the AGARD results and the present results can be accounted for by the difference in electrical resistivity. On the other hand, Moore, Graves, and McElroy (13) determined the resistivity and conductivity of a different piece of POCO AXM 5Q. Their results at 400 K were 9814 \(\Omega \) cm and 1.22 W cm⁻¹ K⁻¹ respectively. Using the value for B obtained from the present work, the value of the thermal conductivity of their sample should be 0.13 W cm⁻¹ K⁻¹ greater than that for Sample 1. This value is 1.10 W cm⁻¹ K⁻¹ which is 10% below their measured value. Thus the difference in resistivity only accounts for about one-half of the difference between the present results and that of Moore, Graves, and McElroy. The conductivity values of Moore, Graves, and McElroy are significantly above those obtained by other researchers. Since the results of these researchers have proven to be very reliable, the conclusion is that their POCO graphite sample was considerably different from others. This is borne out by the density of their sample (1.85 gm cm⁻³) which is significantly greater than the densities of the thermal conductivity samples measured by other researchers. ## SUMMARY AND CONCLUSIONS The thermal conductivity, specific heat, and electrical resistivity of two samples of POCO AXM 5Q graphite obtained from NBS were measured. These results, combined with previous results for thermal expansion and high temperature specific heat were used to compute thermal diffusivity values from 400 to 2400 K. The computed diffusivity values agreed well with measured values. The electrical resistivity of the two samples differed significantly from each other and also varied along the length of the rods. Differences in thermal conductivity values between the two samples were directly related to difference in resistivity. In general the results of other researchers could be brought into agreement with the present results, based on differences in resistivity (and density). Consequently it was possible to generate curves of electrical resistivity, thermal conductivity, specific heat and thermal diffusivity of POCO AXM 5Q graphite from 400 to 2400 K. There is an electronic contribution to the thermal conductivity. This contribution is less than a few percent at 400 K but increases to at least 15% at 2400 K. #### REFERENCES - Minges, M., "Analysis of Thermal and Electrical Energy Transport in POCO AXM-5Q1 Graphite", Int. Journal Heat Mass Transfer, 20, pp. 1161-1172, 1977. - 2. Fitzer, E., "Thermophysical Properties of Solid Materials at High Temperatures, Project Section II: Cooperative Measurements on Heat Transport Phenomenon of Solid Materials at High Temperatures", AGARD Advisory Report, R-606, (1973). - 3. Hust, J.G., Personal Communication, National Bureau of Standards, 1977. - 4. Taylor, R.E., "Thermal Properties of Tungsten SRM's 730 and 799", Journal of Heat Transfer, 100, pp. 330-333, May 1978. - 5. Taylor, R.E. and Kimbrough, W.D., "Thermophysical Properties of ATJS Graphite at High Temperatures", Carbon 8, pp. 665-71, 1969. - 6. Taylor, R.E., "Thermophysical Properties of Arc-Cast Tungsten Using the TPRC Multiproperty Apparatus" (Direct Heating Method). High Temperature-High Pressure, 2, pp. 641-50, 1970. - 7. Taylor, R.E., "Survey on Direct Heating Methods for High Temperature Thermophysical Property Measurements of Solids", High Temperature-High Pressure, 4, pp. 523-31, 1972. - 8. Taylor, R.E., Davis, F.E., Powell, R.W., and Kimbrough, W.D., "Advances in Direct Heating Methods", Ninth Conference on Thermal Conductivity (H.R. Shanks, editor), CONF-691002 Physics (TID-4500), U.S. Atomic Energy Commission, March 1970. - 9. Taylor, R.E., Davis, F.E., and Powell, R.W., "Direct Heating Methods for Measuring Thermal Conductivity of Solids at High Temperature", High Temperature-High Pressure, 1, pp. 663-73, 1969. - 10. Touloukian, Y.S., Kirby, R.K., Taylor, R.E., and Lee, T.Y.R., Thermal Expansion, Nonmetallic Solids, Volume 13 of Thermophysical Properties of Matter, The TPRC Data Series, 1977. - 11. Cezairliyan, A. and Righini, F., "Measurements of Heat Capacity, Electrical Resistivity and Hemispherical Total Emittance of Two Grades of Graphite in the Range 1500 to 3000 K by a Pulse Heating Technique", Rev. Int. Htes. Temp. of Refract., 12, pp. 124-131, 1975. - 12. Taylor, R.E., "Examination of Thermophysical Property Data of an Advanced Graphite", PRL 108, December 1975. - 13. Moore, J.P., Graves, R.S., and McElroy, D.L., "Thermal and Electrical Conductivities and Seebeck Coefficients of Unirradiated and Irradiated Graphites from 300 to 1000° K", Nuclear Technology, 22, pp. 88-93, April 1974. - 14. Kelly, B. T. and Taylor, R.E., "The Thermal Properties of Graphite", Chem. Phys. Carbon 10, pp. 1-140, (1973). ## REFERENCES (continued) - 15. Chu, F.I., Taylor, R.E., and Donaldson, A.B., "Flash Diffusivity Measurements at High Temperatures by the Axial Heat Flow Method", Proceedings of the Seventh Symposium on Thermophysical Properties, Cezairilyan, A., Ed., Am. Soc. of Mech. Eng., 1977. - 16. Le Bodo, H.P., Laboratoire National D'essais, Paris, France, Personal Communication, 1978.